NASA Contributions to the X-IFU ### Simon Bandler - TES microcalorimeter project manager - on behalf of the team developing X-IFU microcalorimeter arrays - Consortium membership - DM Array development - Array fabrication processing development - Studies of TESs under AC bias - X-IFU array configuration trade - X-IFU scale array test platform build-up - Multiplexing developments - Updated schedule details # Now formally part of the X-IFU "Proto-consortium" - Richard Kelley: Member of the X-IFU consortium board - Simon Bandler: TES microcalorimeter project manager - Caroline Kilbourne: *Member of X-IFU system team as detector scientist* R. Kelley, S. Bandler & C. Kilbourne attended the third X-IFU consortium meeting (10/26-10/28), including the following splinter meetings: - Consortium board meeting (RK) - National project manager meeting (SB) - Sensor array configuration meeting (SB, CK & RK) - Informal aperture assembly meeting (CK & RK) # Demonstration model (DM) kilo-pixel arrays - being fabricated and tested Uniformity of Tc / performance is improving - continued studies of transition properties, heat capacity & noise # Developing microfabrication techniques for fabricating "hybrid" arrays Photograph & SEMimage of two types of absorbers fabricated on single Si substrate Central 5x5 array of free-standing absorbers: all-Au on a 50 μ m pitch, 4.0 μ m thick. Surrounding large absorbers: AuBi on a 250 μ m pitch, 2.5 μ m Au, 3 μ m Bi. ### **TESs under AC bias** - New detector sent to SRON for AC bias tests after extensive characterization at GSFC. - Purpose: to study different geometric configuration under AC bias - Different pixel sizes: 50 μm, 100 μm, 120 μm, 140 μm. - Different stem contact geometries. - Micro-strip wiring. - Stephen Smith from GSFC visited SRON for 2 weeks to participate in testing/data interpretation and learn AC measurement techniques. - GSFC building up dedicated AC bias read-out capability, supported by SRON. - Electronics and resonator components being kindly provided by SRON, SQUIDs by VTT. ### X-IFU sensor array configuration trade #### Motivation: - Athena L2 proposal: "uniform" sensor array with equal performance (sensitivity, count-rate) over a 5' FoV (goal = 7'). - realizing all requirements in uniform array is challenging - achieving one or more goals is unrealistic. - configuration unnecessarily requires point-source-driven count-rate requirements met in all pixels. - Past development at GSFC of a range of TES pixel geometries includes arrays combining multiple pixel types. - => X-IFU could benefit from a configuration that combines: - a sub-array of pixels optimized for (bright) point-sources - main array optimized for a larger field of view. - Athena science study team reviewed the science and performed series of simulations to evaluate the science implications of "hybrid" sensor array. - concluded that hybrid array offers significant improvement in X-IFU science capabilities compared to uniform array - In parallel, a review of the implementation aspects of the sensor array is also needed. ### Study timeline: July-Oct.: first drafts of chapters 3-7 Oct. 28: presentations & discussions in consortium splinter meeting Nov..: review & updates, submit to X-IFU management team Version 1.0 of document just issued and submitted to X-IFU management team. #### **Version includes:** - summary of related science goals and requirements - 2 (key) chapters from GSFC about the sensor array configurations and implementation issues - summary on impact on the energy resolution budget of the SPA pixels - conclusions of the impact on the readout electronics - summary of the "other implementation issues" discussed at splinter meeting - preliminary conclusions and recommendations # Architecture for kilo-pixel scale characterization of arrays with 3840 TESs #### Some features: - 40-row architecture - 24 Columns (4/side)=> 960 pixel characterization - 6 side panels - Heat-sinking to rear side of array wafer available via ribbon/wirebonds - Kinematic mounting of wafers - Hexagonal TES chip is 91mm on diagonal # TES array wafer layout for kilo-pixel level testing/demonstrations Working, towards wafer size, shape & layout for future kilo-pixel level testing of X-IFU style arrays, via: - Wire-bonding & DC-biased testing - Coil coupling and AC-biased tests #### Converging on solution with: - DC-biased pixels in sectors 1, 3, 5, - AC-biased pixels with transformer coils in sectors 2,4,6 #### Still TBD: - Locations of glue spots for flexures to mount into SRON module. - Removal of bond-pads in sectors 1, 3, 5 # Wire-routing development: towards 3840 TESs Preliminary wire-routing within the 3840 pixel TES array. Full hexagonal array with 3840 square pixels on a square grid. - Expanded view of one region with highest wire. - Wiring on "muntins" between pixels, between TES "keep-out" areas - Currently: Maximum 17 microstip wires between pixels on a muntin, & 32 along diagonal - Version of wiring with "hybrid" array "Option-2" wiring now worked out in principle – masks just starting to be drawn ## ATHENA # Athena mission timeline - Phase A: 2015-2017 - Phase A1 industry study kickoffs (parallel contracts) August 2015 - Mission Concept Review (MCR) data package (2 configurations) March 2016 - MCR completed May 2016 - Agreements for non-ESA contributions in place - Mission baseline selection June 2016 - Phase A2 kickoff June 2016 - AO for science instruments July 2016 - Selection of instrument consortia November 2016 - Preliminary Requirements Review (PRR) data package November 2017 - PRR completed (end phase A) December 2017 - Phase B1: 2018-2019 - Technology developments (mirror, detectors) at TRL > 5-6 2019 - System Requirements Review End 2019 - Mission adoption by the ESA Science Program Committee Feb 2020 - Phase B2/C/D kickoff Nov 2020 - Launch 2028 # Athena Reference schedule A/B1 - 2. MCR still planned to be finalized in May 2016 to freeze the baseline - 3. Draft EID-A under preparation to define Instrument baseline for MCR - 4. Around MCR, first issue of the EID-A with final budgets for AO - 5. Mission Adoption ~2020: need to demonstrate TRL5/6 on critical technologies # Developing microfabrication techniques for fabricating "hybrid" arrays Zoomed in image of two absorber types: Need to optimize process for defining narrow gaps between pixels of different composition – ion-milling. ### **Hybrid Array Implications** Implications for fabrication and testing (not readout, FPA) - 1) Tc of bilayer for SPA pixels may be different to Tc for LPA pixels - 2) Absorber composition desired for SPA different to LPA - 3) Ion-milling processing needed for minimum gaps between pixels in LPA & SPA 🗸 - 4) Heat-sinking SPA different heat-sinking LPA. (✔) - 5) More processing steps, therefore high yield needed. 🗸 - 6) Routing of wires within arrays and to the transformer coils requires different algorithm. - 7) The count rate requirements/goals are different - 8) Properties of pixels under AC bias may be different for LPA & SPA. - 9) Pre-flight and in-flight calibration more time-consuming & challenging − need to (✓) make X-ray rates on both pixel types similar ### **Programmatic and personnel developments:** - CNES has a new management team and a new program schedule (see later slides). - We now have 6 additional months before the delivery of the microcalorimeters for the X-IFU development model (DM) (Dec. 2016). - There is no longer a need for calorimeters for an engineering model June 2017. This has been replaced with the need for a calorimeter array for the "DM-2" FPA, now Dec. 2017, essentially identical what was previously being developed for the EM. - These changes have almost no effect on our research program, as deliverables are still essentially the same, and previous schedule was extremely aggressive. ### Other development activities taking place: - TDM multiplexing (3 x 32) demonstration system (Lisa) evolved to allow observe X-ray through side-window. - System will ship to EBIT in early 2016. - New TDM multiplexing demonstration being built and assembled - two new heat-switch types being developed - new salt pill being built - focal plane assembly "snout" identical to one in Lisa being purchased - new planar focal plane assembly also being developed - High-speed TDM electronics developed at NIST, but needs further modifications to improve stability for use at GSFC - Flight TDM electronics/firmware under development at GSFC - Instrument control and data acquisition software continues to evolve